The influence of cloud-sea ice interaction on the Arctic surface energy budget Patrick C. Taylor Research Scientist Science Directorate, Climate Science Branch CERES Science Team Meeting 2016 Radiation Budget Workshop ECMWF, Reading October 21, 2016 > Acknowledgements: Seiji Kato (LaRC), Kuan-Man Xu (LaRC) Brad Hegyi (NPP), Robyn Boeke (SSAI), and Ming Cai (FSU) #### Interactions among aerosols, clouds, and climate of the Arctic Ocean #### Judith A. Curry Program in Atmospheric and Oceanic Sciences, Department of Aerospace Engineering Sciences, Campus Box 429, University of Colorado, Boulder, CO 80309, USA Based on the model experiments, it appears that the Arctic should be a sensitive indicator of climate change, but observational evidence of several kinds supports the opposite point of view. For example, there is no evidence of any overall sea ice retreat over the past 15 years (Chapman and Walsh, 1993). On the inter-decadal scale, Kahl et al. (1993) report no significant trend in Arctic Ocean surface temperature over the past 40 years, in contrast to the expected response to the doubling CO₂ scenario simulated by GCMs. Norwegian Polar Institute, 2009 **Courtesy Gary Braasch** #### Oh, the uncertainty... Projections of future Arctic sea ice decline and the timing of the first occurrence of a sea ice-free Arctic are very uncertain. ~50-year range in the projected first appearance of and ice-free Arctic The large spread in climate model predictions of Arctic warming is attributed to model of sea ice melt and how it feeds back on the other components of the climate. ## Evaluation of the Arctic surface radiation budget in CMIP5 (Boeke and Taylor 2016; JGR) #### CMIP5 vs. CERES Surface Cloud Radiative Effects #### Another 3-legged stool? Understanding the coupling between the cloud and circulation in the Arctic In the Arctic, we cannot consider the interactions between clouds and the circulation without considering the sea ice state because sea ice influences both clouds and circulation. #### Example pathways: Sea Ice-Clouds ## Example pathways: Sea Ice-Clouds #### Example pathways: Sea Ice-Circulation # Covariance between Arctic sea ice and clouds within atmospheric state regimes at the satellite footprint level (Taylor et al. 2015, JGR) #### How might clouds respond to less sea ice in the Arctic? #### Science Question: Do average cloud properties from instantaneous satellite observations vary with sea ice concentration? #### That's the power of...Data Fusion!? A new perspective is enabled by leveraging advances in data fusion made at NASA Langley Research Center—combining CALIPSO, CloudSAT, CERES, and MODIS. #### Meteorology vs. Sea ice, whose will is stronger? Takeaway Message: Meteorology places a strong constraint on cloud behavior. #### Cloud property changes are not uniform with height - General decrease in cloud fraction is found with increased sea ice concentration in in autumn, but no response in summer. - Statistically significant differences at the 95% confidence interval are found at between 500 m and 1.2 km in autumn at 0% and 20-40% sea ice concentration. #### LWC changes are not uniform with height - General decrease in LWC is found with increased sea ice concentration in both summer and autumn. - Statistically significant differences the LWC between 500 m and 1.2 km are found in summer and autumn at 0% and 20-40% sea ice concentration. ## Example pathways: Sea Ice-Clouds ## Atmospheric circulation variability influences the wintertime Arctic surface radiation budget Hegyi and Tayor (GRL; in prep.) #### Defining the Arctic circulation AO: Leading EOF of the 1000 hPa height pattern from 20-90N. Leading EOF (19%) shown as regression map of 1000mb height (m) Zonally symmetric AD: Leading EOF of the 1000 hPa height pattern from 70-90N. Zonally asymmetric ## Any way the wind blows: Circulation and the Arctic Surface Energy Budget Arctic Dipole Arctic Oscillation Robust, domain averaged associations between the Arctic circulation and the surface radiation budget. Hegyi and Taylor (in prep.) ## Any way the wind blows: Circulation and the Arctic Surface Energy Budget ## Any way the wind blows: Circulation and the Arctic Surface Energy Budget Positive AD: Significant positive surface LW CRE anomaly during winter. Hegyi and Taylor (in prep.) #### How do we reach the finish line? Understanding the coupling between the cloud and circulation in the Arctic In the Arctic, we cannot consider the interactions between clouds and the circulation without considering the sea ice state because sea ice influences both clouds and circulations. We are pursing answers to mysteries of the Arctic and encourage you to join us. With the aid of NASA satellites, data fusion, field missions, novel analysis techniques and collaboration, we are poised to make significant progress in Arctic climate science in the coming years